

IN CLARENCE, NY

WNY'S 1ST GREEN NEIGHBORHOOD – THE HIGHEST STANDARD OF ENERGY EFFICIENCY!

THE LARKSPUR

NATALE BUILDERS, 9159 MAIN STREET, CLARENCE, NY 14031 | PH: 716.580.3318

WWW.NATALEBUILDERS.COM | WWW.RIVERAGREENS.COM

ECO-FRIENDLY • GREEN DEVELOPMENT/
GREEN PRODUCTS • ENERGY STAR • 35 LOTS
NATURAL PONDS • WALKING PATHS • PARK AREA

STANDARDS

- Maintenance-Free Vinyl or Brick
- Energy Star and Bronze Rated NAHB Green Certification
- Superior Walls Foundation Construction, 15 yr Warranty
- 8' Basement Height
- 2-Car Garage
- 3 or 4 Bedrooms or 2 Bedrooms with Den
- 2 or 2 ½ Baths
- Master Bedroom with Walk-In Closets
- Glamour Bath
- First Floor Laundry Room
- Gas Fireplace
- Panel Masonite Interior Doors
- Painted Trim Moldings
- Aristocraft Cabinet
- Carpeting – All Bedrooms, DR & Great Rooms
- Tile or Hardwood in Kitchen, Foyer & Walkways
- DOW Insulation
- Tile in Master Bath, Main Bath & Laundry
- Tiled & Modular Shower Units
- 30-Year Architectural Roof
- Laminate Countertops in Kitchen & Bathrooms
- Dishwasher, Disposal, Slide-in Stove & Microwave
- Recessed Lighting
- Moen or Kohler Plumbing Fixtures
- Metal Space-Saving Closet Shelving
- 8' Ceiling Height
- Volume Ceiling in Great Room
- High Efficiency 95% Gas Forced-Air Heating
- Blacktop Driveway with Concrete Front Walk
- Andersen Windows
- Milliken Steel Front Door
- Pre-Wired for Security Alarm
- Air Conditioning
- 12 x 12 Concrete Back Pad
- Garage Door Opener

OPTIONAL UPGRADES

Geothermal Heating & Cooling System • (100% Rebate possible) • Solar Panels (Partial Rebate +\$5000) • Bamboo Flooring • Rain Barrels
Ice Stone Countertops • Green Products • Stone Exterior • Concrete Driveway • 9' Basement Height • Day Lite Windows • Sprinkler System
Granite or Corian Counter Tops • Step or Tray Ceilings • 6-Panel Pine Stained Doors Throughout • Central Vac • Security System
Generator • Landscape Packages • California Closets • Humidifier • All-Season Sunroom • Universal Design Handicapped Facilities

Rivera Greens is the first green/eco friendly/energy star development in Upstate New York • Located in Clarence, (lower land taxes) with Williamsville schools (rated #1 in WNY) • Rivera Greens will be the most energy efficient homes you can buy, our optional Net Zero homes will have zero utilities...forever • Natale homes allow for flexibility, freedom and choice in design

WWW.NATALEBUILDERS.COM | WWW.RIVERAGREENS.COM
WWW.BUFFALOGEO THERMALHEATING.COM | WWW.SUPERIORWALLS.COM

CALL 716.580.3318 FOR MORE INFO

GREEN HOMES ARE HEALTHIER TO LIVE IN AND OFFER THE HIGHEST RESALE VALUE IN THE MARKET